| | Technical Report Docum | | cumentation Page | | | |--|--------------------------------------|---------------------------|--|-----------|--| | 1. Report No. | Government Accession No. | | Recipient's Catalog No. | | | | SSRP-2001/27 | | | | | | | | | | | | | | 4. Title and Subtitle Soismic Dorformanco of Hollow Doctongular Doinforcod Concrete Pridge Diors with | | | 5. Report Date July 2000 – December 2001 | | | | Seismic Performance of Hollow Rectangular Reinforced Concrete Bridge Piers v
Highly-Confined Corner Elements; Phase III: Web Crushing Tests | | | July 2000 – December | 7 2001 | | | Thighly-commed corner Elements, I hade in. Web crushing rests | | | O. Bartannian Organization | 2-4- | | | | | | Performing Organization Output | ,ode | | | | | | 0000 | | | | 7. Author(s) | | | Performing Organization F | Report No | | | Eric M. Hines, Alessandro Dazio, Frieder Seible | | | UCSD / SSRP-2001/2 | • | | | | | | | | | | Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | | | | Department of Structural Engineer | | () | | | | | School of Engineering | | | | | | | | | | 11. Contract or Grant No. | | | | University of California, San Diego
La Jolla, California 92093-0085 | | | | | | | La Julia, Caliluttila 92093-0083 | | | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report and Period Covered | | | | | | | Final Report - | | | | California Department of Transportation | | | • | | | | · | | | 14. Sponsoring Agency Code | e | | | Engineering Service Center | | | | | | | 1801 30 th St., West Building MS-9
Sacramento, California 95807 | | | | | | | 15. Supplementary Notes | | | | | | | Prepared in cooperation with the State of California Department of Transportation. | | | | | | | | | | | | | | 16. Abstract | | | | | | | Three fully reversed cyclic structural tests were conducted at roughly 1/5 scale in order to investigate the in-plane web crushing | | | | | | | capacity of reinforced concrete structural walls with confined boundary elements. These tests constitute the third phase in a three | | | | | | | phase investigation of the seismic performance of hollow rectangular reinforced concrete bridge piers with highly-confined corner | | | | | | | elements. Phases I and II investigated in general the flexural and shear behavior of similar structural wall subassemblies and were | | | | | | | reported under separate cover (Hines et al. '99). The three test units were designed to have high flexural strengths and minimal wall | | | | | | | thicknesses with average shear stress demands ranging from 12.4 $\sqrt{f'_c}$ to 20.3 $\sqrt{f'_c}$ (psi). All three test units had identical | | | | | | | boundary elements but differed geometrically in the depth of the structural wall between the boundary elements. Thus the effect of wall | | | | | | | depth and boundary element depth on web crushing was explored. | | | | | | | | | | | | | | This report explains the motivation for and the design of the Phase III tests. Test predictions are given with a brief explanation of | | | | | | | relevant analytical and material models. Test observations are reported and selected test results are discussed. The experimental web | | | | | | | crushing capacities of the test units are compared to the predicted capacities. The contributions of the transverse reinforcement and | | | | | | | spirals to the shear resistance of the tension boundary element are discussed. The required development length of the transverse | | | | | | | bars in the tension boundary elements is discussed. | 17. Key Words | | 18. Distribution Statemer | nt | | | | reinforced concrete, structural wall, boundary element, web crushing, | | Unlimited | | | | | hysteresis | <i>,</i> | • | | | | | , | | | | | | | 19. Security Classification (of this report) | 20. Security Classification (of this | s page) | 21. No. of Pages | 22. Price | | | | | | 249 | | | | Unclassified | Unclassified | | | | |